| REPORT DOCUMENTATION PAGE | | | | | | | |---|--|---|---|---|---|--| | PLEASE DO NOT RETORN TOOK FORM TO THE ABOVE ADDRESS. | | | | | | | | | April 2012 | . 2. KEPC | OKI ITPE Final | | | 01/2011-04/2012 | | 4. IIILE AND | | alin Inflicion or | n Peripheral Neuropath | in Carague | 5a. CUI | NIKACI NUMBEK | | | (rattus norvegio | | І Репристат іченгорані, | y III Sprague | - CIR | AN I NUNBER | | | | 1 Samuel | | | 5b. c | ANT NUMBER | | | | | | | SC. PRUGRAM ELEMENT NUMBER | | | D. AUTHUK(S) | | | | | oa. PRO | UJECI NUMBEK | | Buys, Michael J., MD, MAJ, USAF
Alphonso, Carlo, MD, CAPT, USA | | | | | | | | | | | | | SE. I ASK NUMBER | | | | | | | | ST. WUKK UNII NUMBEK | | | 7. PERFURINING URGANIZATION NAME(S) AND ADDRESSIES) 59th MDW, Lackland AFB, TX | | | | | • | 8. PERFURINING UNGANIZATION
REPURT NUIVIBER | | 9. SPUNSURING/MUNITURING AGENCY NAMES AND ADDRESSIES AF Clinical Investigations Program Office of the Air Force Surgeon General 5201 Leesburg Pike, Suite 1501 Falls Church, VA 22041 | | | | | | IU. SPUNSUK/MUNITUK S ACKUNTM(S) II. SPUNSUK/MUNITUK S KEPUKI NUMBEK(S) | | · | | | | | | , | | Approved for public release: distribution unlimited. | | | | | | | | | | | | | | | | IS. SUPPLEMENTARY NUTES | | | | | | | | the direct appl were randomiz perineural sali: Results: Group have neurotox a sciatic nerve mechanisms. neuropathic pa | Neuropathic pailication of pregazed into four stance infusion (SAP) Thad signification effects. Concertush injury manual appain. | abalin to an injudy groups: Sci
A), nerve crush
cantly better pai
clusions: Perine
nodel demonstra
blication of preg | ured nerve would relieve intice nerve crush injury injury with subcutaneon in behavior scores than cural pregabalin treatmentating that the drug likely gabalin to an injured new control of the | ve neuropathic
with perineur
ous pregabalin
both Group S
ent is superior
ly has a periph | c pain. M
ral pregat
a (SC), an
SC and G
r to system
neral mec | bunded warriors. We seek to answer whether lethods: Forty male Sprague Dawley rats balin infusion (T), sciatic crush injury with ad a sham group without nerve injury (C). Froup SA. Pregabalin does not appear to mic pregabalin in reducing pain behavior in chanism of action in addition to central as a novel approach for the treatment of | | Neuropathic pa | ain, perineural | pregablin, analş | gesia | | | | | TO. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUMBER | | | | | 198. NAME UF RESPUNSIBLE PERSON | | | a. KEPUKI | D. ARSTRACT | C. IMIS PAGE | ABSTRACT | UF
PAGES | Michael | | | U | U | U | UU | | ISD. IELI | 210-251-0174 | # Perineural Pregabalin Infusion in a Rat Neuropathic Pain Model ST TUE Michael "Jay" Buys M.D., Carlo Alphonso M.D. Wilford Hall Medical Center, Lackland AFB, San Antonio, TX # INTRODUCTION Peripheral neuropathy is a painful condition that has few medications available for its treatment. Pregabalin (Lyrica®) was FDA approved in 1999 for the treatment of epilepsy and has also been used in the treatment of neuropathy. Pregabalin is an orally administered medication that is believed to exert its effect through interaction with the $\alpha 2\delta 1$ calcium channel subunits in the CNS. Recent data also suggest that pregabalin's antinociceptive effects may be mediated by inhibiting the anterograde trafficking of the $\alpha 2\delta 1$ calcium channel subunit in the peripheral nervous system. Hypothesis/Objective: We hypothesize that the perineural application of a solution of pregabalin will improve neuropathic pain and be superior to systemic pregabalin in a rat sciatic nerve injury model. # **MATERIALS AND METHODS** Forty male Sprague Dawley rats were randomized into four study groups: Sciatic nerve crush injury with perineural pregabalin infusion (T), sciatic crush injury with perineural saline infusion (SA), nerve crush injury with subcutaneous pregabalin infusion (SC), and a sham group without nerve injury (C). Drug or vehicle was continuously infused via a mini-osmotic pump with either a 1% solution of Pregabalin (Groups T and SC) or Saline (Groups SA, and C) for a period of 7 days. All animals underwent nociceptive behavioral testing using guarding, incapacitance meter, von Frey, and heat lamp tests on post-operative days 1, 2, 4, and 7. On day 7, the sciatic nerves were harvested for either histologic or immunohistochemical testing. #### **RESULTS** Behavioral Tests: Group T had significantly better guarding scores than groups SC or SA at all post-operative time points (p<0.01) and had significantly better incapacitance scores than groups SC and SA on post-operative days 1,2, and 4 (p<0.01). Group SC has significantly better guarding and incapacitance scores than group SA at all post-operative time points (p<0.01). There was no significant difference between any group at any time point with von Frey or heat lamp testing. Pathology: All perineural catheter tips were in place at end of study and drug delivery confirmed. Nerve crush injury produced significant axonal degeneration and necrosis with proliferation of Schwann cells and influx of macrophages in all specimens. There was no difference in severity between crush specimens. All injured specimens appeared to be at the same stage of injury progression. All injured nerves appeared normal a short distance proximal to the injury site. Contralateral nerves appeared normal. # The opinions expressed on this document are solely those of the author(s) and do not represent an endorsement by or the views of the United States Air Force, the Department of Defense, or the United States Government. # CONCLUSIONS Perineural pregabalin treatment is superior to systemic pregabalin in reducing pain behavior in a sciatic nerve crush injury model demonstrating that the drug likely has a peripheral mechanism of action in addition to central mechanisms. Perineural pregabalin does not appear to inhibit the natural injury/repair course during the first 7 days after crush injury. Perineural application of pregabalin may be promising as a novel approach for the treatment of neuropathic pain